High-Level Waste Management Cost Drivers JD Vienna WC Eaton PNNL-SA-164282 PNNL is operated by Battelle for the U.S. Department of Energy #### **Outline** Example facility layouts Baseline HLW treatment (vitrification) - Capital cost drivers/relationships - Operating cost drivers/relationships - A note on storage, transportation, disposal costs - How to make significant improvements - Where to turn for more details Simulated HLW glass pour at PNNL ## Vitrification is the Reference Technology for Treatment of HLW from Aqueous UNF Recycling - Waste vitrification is successfully deployed world-wide - first deployed at full scale in France, 1978 - largest plant under construction at Hanford in U.S. - Costs and cost drivers are well established for vitrification AVM -- Atelier de Vitrification Marcoule AVS – Advanced Vitrification System CCIM – cold-crucible induction melter DWPF - Defense Waste Processing Facility WVP - Waste Vitrification Plant HWIM -- hot-walled induction melter HWRM – hot-walled resistance melter LFCM - liquid-fed ceramic melter MCC - Materials and Chemical Combine RRP – Rokkasho Reprocessing Plant TRP - Tokai Reprocessing Plant TRP - Tokai Reprocessing Plant WIP -- Waste Immobilisation Plant WVDP – West Valley Demonstration Project **UVF** -- Ulchin Vitrification Facility VEK -- Verglasungseinrichtung Karlsruhe WIP – Waste Immobilization Plant WTP - Hanford Tank Waste Treatment and Immobilization Plant | Plant | Location | Waste | Melter | Startup | |-----------|----------------------|------------|--------------|--------------| | AVM | Marcoule, France | HLW | HWIM | 1978 | | WIP | Trombay, India | HLW | HWRM | 1985 | | WIP | Tarapur, India | HLW | HWRM | 1985 | | Radon | Moscow, Russia | ILW | LFCM
CCIM | 1985
1999 | | Pamela | Mol, Belgium | HLW | LFCM | 1985 | | MCC | Mayak, Russia | HLW | LFCM | 1987 | | R7 | LaHague, France | HLW | HWIM
CCIM | 1989
2010 | | WVP | Sellafield, UK | HLW | HWIM | 1990 | | T7 | LaHague, France | HLW | HWIM | 1992 | | TRP | Tokai, Japan | HLW | LFCM | 1995 | | DWPF | Savannah River, U.S. | HLW | LFCM | 1996 | | WVDP | West Valley, U.S. | HLW | LFCM | 1996 | | VICHR | Bohunice, Slovakia | HLW | HWIM | 1997 | | AVS | Tarapur, India | HLW | LFCM | 2008 | | UVF | Ulchin, ROK | ILW | CCIM | 2009 | | VEK | Karlsruhe, Germany | HLW | LFCM | 2010 | | WIP | Kalpakkam, India | HLW | LFCM | 2012 | | RRP | Rokkasho, Japan | HLW | LFCM | TBD | | WTP | Richland, U.S. | HLW
LAW | LFCM | TBD | #### **Example Vitrification Facilities (WTP)** #### **WTP HLW Melter Cave** WTP HLW melter cave, courtesy of BNI **Example Vitrification Facilities (WVP)** Sellafield Waste Vitrification Plant Line 3, courtesy of NNL - 2. Integrated control system cabinets - 3. Vessel vent condenser cell - 4. HEPA filter cell - 5. HAL cell - 6. Main E&I cable duct - 7. Service cabinets (steam, RFD etc) - 8. Transformer pens - 9. Glass frit feed system - 10. Ventilation duct bridge - 11. Electrostatic precipitation switch gear - 12. ESP system - 13. Pour cell - 14. Vitrification & breakdown cell - 15. MA export system - 16. MA export loading bay - 17. LA effluent cell - 18. Decontamination Cell - 19. Product container control cell - 20. Fixed gamma gate - 21. Product flask bogie - 22. 50 tonne product flask crane - 23. 50 tonne product flask - 24. Product flask turntable - 25. Airlock to VPS - 26. Compressor house - 27. Roller shutter door - 28. MA export (Lines 1&2) - 29. Integrated control system operator interface #### **WVP Flow Sheet** **Container Carousel** Sellafield Waste Vitrification Process, courtesy of NNL #### **Capital Cost Drivers** - 1. Size of facility → cost of concrete and steel - High dose areas (inside hot cell) - Requiring seismic stability - Height is more expensive than area - 2. Design costs are a significant portion of capital cost - Capital projects generate as much paper as concrete - QA, nuclear safety, etc. - 3. Design is driven more by managing off-normal events than conducting the day-to-day process (e.g., seismic and ash fall) - 4. Melter is a relatively small fraction of the overall facility size (see example layouts) - Process off-gas treatment, feed preparation systems, HVAC, canister decon/handling, secondary wastes, maintenance, sampling/laboratory, frit/glass former management, cell/facility off-gas treatment, power supplies, control systems #### **Capital Cost Rules of Thumb** - Typical budget breakouts are: - 20% engineering - 20% procurement - 25% construction - 20% testing/commissioning - 15% management/oversight - Cost generally scale by plant capacity: - $cost_B = cost_A \left(\frac{capacity_B}{capacity_A}\right)^n$ - n values range from 0.3 to 0.7 - EAS studies assume n = 0.41 - n = 0.37 for Hanford HLW to Savannah River DWPF - Potential Improvements - Capacity (see equation) - Simplify process - Reduce off-gas treatment size/complexity - ✓ WTP/DWPF designed to remove NOx, iodine, particulates/aerosols, technetium, organics, acid gases, mercury - ✓ Scaled to gas flowrate and amounts of contaminants to remove - Amount of storage (feed and glass) - Secondary waste management - Simplify maintenance - Reducing safety/regulatory risks - ✓ Reducing design requirements to manage risks - ✓ Reduce risks by improved understanding #### **Operating Cost Drivers** - Primarily driven by headcount for facility operations/maintenance - Example activities that require higher staffing - Equipment or procedures requiring more hands-on operation and/or maintenance - Materials movements - Mechanical handling equipment (operations and maintenance) - Regular decisions (e.g., formulation, heat treatment schedule, filter changes, etc.) - Decontamination operations prior to maintenance - Use of manipulators/cranes - Sampling and analyses - Strict government oversight - Generally, operating close to limits require more human attention - Calibration and routine checks of instruments - Around-the-clock operations (24/7/365) - Operating costs increase when going from single- to double-shift to 24/7/365 - Processes that can be primarily conducted in single-shift would significantly reduce operating costs #### **Waste Form Storage and Transportation Costs** - Waste storage cost drivers: heat and volume - Smaller volume is less expensive (smaller footprint) - Fewer packages less expensive (less handling) - Passive cooling is less expensive (both from need for forced air and managing off-normal events) - ✓ Heat tolerance to waste form phase changes (centerline temps) and also to structural materials stability (cement phase changes) - Accident scenarios (credible or otherwise) - ✓ Will waste form generate respirable fines if provoked? - ✓ Will waste form release RN if wet? - Transportation costs driven by number of shipments, sizes and weights of packages - Requires waste form stability to meet regulatory requirements (temperature, respirable fines, water soluble, flammable, free liquid, etc.) #### **Disposal Cost Drivers** #### SANDIA REPORT SAND2016-0235 Unlimited Release Printed January 2016 #### COST ESTIMATION INPUTS FOR SPENT NUCLEAR FUEL GEOLOGIC DISPOSAL CONCEPTS (Revision 1) Ernest Hardin and Elena Kalinina Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. Approved for public release; further dissemination unlimited - Geologic disposal has fixed and incremental costs, waste forms affect incremental costs with primary drivers: - Total heat (trade-off between decay storage cost and disposal cost) - Number of waste packages (determined by waste form volume and heat) - Size/weight of waste packages if significantly different than those for commercial SNF - Durability of waste form if WF half-life is > half-life of primary dose contributors (e.g., reduced reliance on engineered barriers) #### **Opportunities for Improvements** - Improve vitrification - Higher waste loading (while maintaining durability, thermal stability, process equipment constraints) - Improved NOx management (instead of calciner, SCR, etc.) - Reduce off-gas treatment requirements (while meeting environmental regulations) - Fewer process steps (can decon, calcination, etc.) - Different waste treatment processes - Ideally smaller footprint, simplified off-gas treatment, lower staffing - Maintain safety - Durability can range from lower to higher - ✓ Lower will still need to meet storage/transportation safety requirements and non-hazardous for disposal (use EBS/NB to ensure repository performance) - ✓ Higher will need to be on order of <10⁻⁶ y⁻¹ fractional rates to have impact #### **More Details** #### Waste management baseline: - Vienna, J. D., et al. 2015. Closed Fuel Cycle Waste Treatment Strategy. FCRD-MRWFD-2015-000674, PNNL-24114, Pacific Northwest National Laboratory, Richland, WA. - Gombert, D., et al. 2008. Combined Waste Form Cost Trade Study. GNEP-SYSA-PMO-MI-DV-2009-000003, Idaho National Laboratory, Idaho Falls, ID. #### General cost evaluations: ■ INL. 2017. Advanced Fuel Cycle Cost Basis – 2017 Edition. INL/EXT-17-43826, Idaho National Laboratory, Idaho Falls, ID. #### Disposal costs: - Hardin, E. and E. Kalinina. 2016. Cost Estimation Inputs for Spent Nuclear Fuel Geologic Disposal Concepts (Revision 1). SAND2016-0235, Sandia National Laboratories, Albuquerque, NM. - NEA. 1993. The Cost of High-Level Waste Disposal in Geologic Repositories, An Analysis of Factors Affecting Cost Estimates, OECD/NEA, Paris, France. #### Heat management: Hardin, E., T. Hadgu, H. Greenberg, and M. Dupont. 2012. Parameter Uncertainty for Repository Thermal Analysis, FCRD-UFD-2012-000097, Sandia National Laboratories, Albuquerque, NM. #### Acknowledgements - Thanks to Christina Leggett and Jenifer Shafer for their generous invitation to participate in CURIE workshop - Thanks to Ernie Hardin (SNL) for help with disposal cost drivers and Brent Dixon (INL) for help with general cost studies - Thanks to Chris Musick (BNI) for WTP facility drawings and Nick Gribble (NNL) for WVP facility drawings - Thanks to DOE-NE Materials Recovery Waste Form Development Campaign for support. Particularly Ken Marsden (INL) and Kimberly Gray (DOE-NE) - Thanks to Brian Riley and Stuart Arm for review of this presentation - Pacific Northwest National Laboratory is operated by Battelle for U.S. Department of Energy under Contract DE-AC05-76RL01830 # Thank you #### **Vitrification Processes** Waste vitrification processes vary in the way that the melter feed is prepared, dried, and fed to the melter and how the melter is heated | Concept | Melter Feed | Glass
Contact
Material | Heating Method | |------------------------------------|---|------------------------------|--| | Liquid Fed,
Ceramic Melter | Mix frit/additives to HLW, directly feed slurry onto melt surface | Ceramics | Joule-heat the melt using submerged electrodes | | Hot Walled Induction Melter | Calcine waste, meter waste and frit onto melt surface | Metal | Inductively heat the metal container (low frequency) | | Cold Crucible Induction Melter | Calcine waste, meter waste and frit onto melt surface | Solid Glass | Inductively heat the melt (radio frequency) | | Hot Walled
Resistance
Melter | Meter frit and HLW onto melt surface | Metal | Resistively heat the metal | ### **Example Liquid Fed Ceramic Melter (LFCM)** Diagram and Photo of Defense Waste Processing Facility melter, courtesy of Department of Energy # **Example Hot Walled Induction Melter (HWIM) with Calciner** Hot-walled induction melter diagram, courtesy of CEA, and photograph, courtesy of AREVA ## **Example Cold Crucible Induction Melter (CCIM)** Photograph and diagram of cold crucible induction melter, courtesy of CEA-Marcoule